030453 (NASA CR --- R-2661-4P (Harland France) J-2 ROCKET ENGINE DESIGN INFORMATION [] ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION INC 6633 CANOGA AVENUE CANOGA PARK, CALIFORNIA Contract NAS 8-19 1631005 (NASA REGRADING, DOP OUR 5200.10 BUES NOT APPLY PREPARED BY Rocketdyne Engineering Canoga Park APPROVED BY W. R. Studhalter Program Engineer NO. OF PAGES 95 & VIII REVISIONS DATE 7 June 1961 | DATE | REV. BY | PAGES AFFECTED | REMARKS | |-------------------|---------|----------------|--| TO THE OTHER STATE | | · | | | | | ì | | | The Contract of o | | • | | | MONETARINA | | FORM R 18 G L PLA | TE, | | | 5322-3/23/61-1A Frontispiece #### FOREWORD Rocketdyne, a Division of North American Aviation, Inc., has prepared this report to present a summary of the characteristics of its model J-2 rocket engine being developed under the sponsorship of the National Aeronautics and Space Administration. This edition has been prepared especially for the information of the bidders on Saturn Stage II. ### ABSTRACT Initial design characteristics of the Rocketdyne model J-2, 200,000-lb-thrust oxygen-hydrogen rocket engine are presented. Engine operating characteristics have been estimated as completely as possible to provide a uniform basis for vehicle proposal effort. Abstract) 111 # CONTENTS | Foreword | | 111 | |--|---|-------------------| | Abstract | • | 111 | | Introduction | | 1.1 | | General Description | | $\frac{1.1}{2.1}$ | | Description of J-2 Rocket Engine | • | 2.1 | | Performance | ٠ | 3. l | | Performance Parameters | • | | | J-2 Engine Performance at Various Alvitudes | • | 3.1
7.10 | | Thrust Variation Resulting From Propellant | • | 3.10 | | Utilization Valve Operation | | 7 10 | | Influence Coefficients | • | 3.10 | | Sample Calculation Using Table 3.2 Influence | • | 3.11 | | Coolerate | | | | | | 3.11 | | Operating Characteristics | • | 4.1 | | Operational Sequences | • | 4.1 | | Operational Sequence | • | 4.1 | | Weight and Inertia | | 5.1 | | Weight and Inertia Data | | 5.1 | | J-2 Engine Weight and Gimbaled Mass Values | • | 5.1 | | Gyroscopic Moment and Moment of Inertia | | 5.1 | | Mounting | | 6.1 | | Thrust Control (Gimbal) System | | 6.1 | | Gimbal Block | | 6.1 | | Bearing Dust and Moisture Protection | | 6.2 | | inubaling System | | 6.3 | | Actuator Attach Points | | 6.3 | | Movement | | 6. 7 | OM IDENTINE # ROCKETI/YNE | Acceleration and Velocity | | | | | | | | | 6.5 | |------------------------------------|------|-----|---|----------------|---|---|--|---|-----| | Accelerations (Translating) . | | | • |
			•	6.5		Gimbaling and Vehicle Loads			•											
			•	6.5		Thrust Alignment														
				6.7		Actuator Loads														
				6.7		Aerodynamic Loading									6.9		Propellant Systems			
				7.1		Propellants and Pressurants														
			•	7.1		Propellant and Pressurant Specific	:ati	ons						•	7.1		Helium	•		
				7.1		Propellant Pump Inlet Ducts									7.3		Propellant Duct Connection Flange	Loa	ds.	
				7.3		Duct Location Tolerance														
				7.4		Engine Connecting Propellant Duct	Sea	A												
				7.5		Propellant System Pressures			•											
•				7.6		Fuel and Oxidizer Systems														
				7.6		Surge and Pump Inlet Pressure .														
•				7.7		Starting Pump Inlet Pressures .														
				7.9		Propellant System Prevalves		•												
			•	7.1		Electrical														
			•	8.1		J-2 Electrical System														
				8.1		Sequence Controller								•	8.1		Spark Ignition System			
			٠	8 1		Power Requirements														
				8.2		<u>Instrumentation</u>														
	•			9.1		Engine System Instrumentation									9.1		Flight Instrumentation Provisions			
				9.1		Pump Inlet Pressure Measurement														
. .		•		•	9.4		Turbopump Speed Indicators													
. .				•	9.4		Instrumentation Pressure Port Plus	Įз	-											
			•	9.5	# ROCKETDYNE # -CONFIDENCE	Accessory Provisions		•	•			•	•	•	•	٠	•	10.1		----------------------------------
Utilization System Schematic . | | | | | 11.3 | | 13.1 | Typical Flange Seal | | • | | | 13.2 | | 14.1 | Stub Tube Length | ٠ | | • | | 14.3 | | 14.2 | Brazed Joint Space Requirements | • | | | • | 14.4 | | | | | | | | | | | TABLES | | | | | | | | | | | | | | | 3.1 | J-2 Engine Nominal Performance Parameters | | | | | 3.2 | | 3.2 | J-2 Engine Influence Coefficients | | | | | 3.7 | | 5.1 | J-2 Weight, Balance, and Inertia | | | | | 5.2 | | 9.1 | Recommended J-2 Flight Instrumentation . | | | | | 9.2 | | 13.1 | J-2 Engine System Seals and Bleed Routing | | | | | 13.3 | ### INTRODUCTION The use of rocket engines with high specific impulse offers advantages in both over-all system weight and performance. A requirement for a 200,000-lb-thrust oxygen-hydrogen engine has been established by the National Aeronautics and Space Administration for the second-stage propulsion of the Saturn vehicle. In response to this requirement, Rocketdyne has applied its rocket engine and liquid hydrogen experience to the design of a large high-energy engine with high reliability as required for space missions. This activity resulted in a NASA-sponsored program to develop the engine, designated the J-2, through PFRT in February 1963 and Qualification in May 1964 (Fig. 1.1). Although the J-2 engine has been designed primarily for operation at high altitude (vacuum), the engine can be operated at sea level for test or calibration in simple test stands which do not have altitude simulation equipment. The following sections of this report present a summary of the design and operating characteristics of the J-2 rocket engine as they appear in the early phase of development. Engine operating characteristics, especially start and cutoff, are determined from a mathematical model of the propulsion system. These estimates are the most accurate now available, but must be understood to be preliminary and subject to change when engine test results become available. 1.1 1111111111 Figure 1,1. J-2 Engine Schedule ## GENERAL DESCRIPTION #### DESCRIPTION OF J-2 ROCKET ENGINE The J-2 rocket engine is a 200,000-lb-thrust, high-energy, upper-stage propulsion system utilizing liquid oxygen and liquid hydrogen as propulants. The engine is designed to be used singly or in clusters. Maximum performance is obtained in a configuration optimized from the standpoint of size and weight to be an engine with an envelope 80-in. in dia and 116-in. long (Fig. 2.1). A complete listing of performance characteristics is presented in Table 3.1. A listing of influence coefficients for computing performance under various conditions is presented in Table 3.2. A breakdown of engine weight is presented in Table 5.1. The J-2 engine features a tubular-wall, bell-shaped thrust chamber, independently driven direct-drive turbopumps for liquid hydrogen and liquid oxygen, each operating at the most favorable speed, powered in series by a single gas generator utilizing the same propellants as the main thrust chamber. Engine contact with fluids is limited to the propellants and helium. There is a complete absence of lubricants or any other fluids which could freeze at low temperatures. A schematic is presented in Fig. 4.2. An electrical control system sequences the engine start and shutdown. The sequencing operation is accomplished with solid-state logic elements because of their inherently high reliability. FOLDOUT FRAME ECLEOUT FRAME FOLDOUT FRAME 3 FOLDOUT FRAME 4 OCKETDYNE WIGHON OF HORTH AMERICAN AVIATION, INC. d. REVISED IT MAY 1961 MOTE: ALL DIMENSIONS NOMINAL IN +70° F EOLDOUT FRAME Figure 2.1. J-2 General Arrangement 2.2 Flexible inlet bellows to the turbopumps are provided for attachment to rigid vehicle plumbing. Inlet bellows characteristics are given in section 7. A high-speed, direct-drive, power takeoff is provided at the oxygen pump turbine. The pad characteristics are given in Fig. 10.1. Flow measuring devices of the turbine meter type, for determining propellant flowrate, are provided in the high-pressure ducting downstream of each propellant pump. A simplified propellant utilization system consists of a single, small, electrically operated valve bypassing propellant around the liquid oxygen pump. Characteristics of the propellant utilization valve servomotor are given in section 11. Extensive use of welded and brazed joints has minimized the number of joints with seals, reducing possible leak points, and increasing system reliability. Dual seals with an intermediate bleed to a low-pressure region are used where seals are necessary. The engine includes a gimbal bearing at the center of the injector dome for thrust vector control as described in section 6. The Frontispience and Fig. 2.2, 2.3, and 2.4 are general views of the J-2 engine. 2.3 5322-3/23/61-10 Figure 2.2. J-2 Engine, View 1 5322-3/23/61-10 Figure 2.3, J-2 Engine, View 2 5322-3/23/61-1E Figure 2.4. J-2 Engine, View 3 ## PERFORMANCE # PERFORMANCE PARAMETERS The nominal performance parameters for the J-2 engine are presented in Table 3.1. The values are for nominal conditions during mainstage only. Curves are presented in Fig. 3.1 and 5.2 defining the variations in specific impulse and thrust with altitude. These curves should be used for approximation purposes only. As the propellant utilization valve is moved from the open to the closed position, a variation in engine thrust will result. The data to calculate this effect are included in Table 3.2. Figure 3.3 and 3.4 can be used for rough approximations. The engine balance presented in Table 3.1 is based upon an auxiliary power drive of 30 bhp, assuming a hydraulic pump is mounted to power a hydraulic gimbal actuation system. A discussion of the pump drive pad is presented in section 10. Oxygen gas for vehicle tank pressurization is provided by an oxygen heat exchanger. Hydrogen gas for pressurizing the vehicle hydrogen tank is provided from a thrust chamber jacket bleed. Changes in tank pressurization flowrate will affect engine balance (section 10). Engine specific impulse and mixture ratio do not include the propellants diverted for tank pressurization. ## TABLE 3.1 # J-2 ENGINE NOMINAL PERFORMANCE PARAMETERS (VALUES AT MAINSTAGE ONLY) | Propellants | | |--|--------------------------| | Liquid Oxygen Density≠, lb/cu ft | 71 . 38 | | Liquid Hydrogen Density*, 1b/cu ft | 4.42 | | Thrust (altitude), lb | 200,000 | | Specific Impulse (altitude), sec | 426 | | Mixture Ratio, o/f | 5.00 | | Rated Duration, sec | 250 | | Oxidizer Weight Flowrate (pump inlet), lb/sec | 395.15 | | Fuel Weight Flowrate (pump inlet), lb/sec | 81.24 | | Chamber Pressure (nozzle stagnation), psia | 632 | | Expansion Area Ratio | 27.5 | | Oxidizer Pump (centrifugal) | | | Inlet Pressure (nominal), psia | 32 | | Discharge Pressure, psia | 1019 | | Developed Head, ft | 19 92 | | Volumetric Flowrate, gpm | 2893 | | Weight Flowrate, lb/sec (includes nominal propellant | | | utilization bypass) | 460.15 | | Minimum NPSH (pump inlet), ft | 2 5 (12.5
psi) | | Horsepower, bhp | 2604 | | Nominal Speed, rpm | 8947 | ^{*}Saturated liquid at normal boiling point # TABLE 5.1 # (tontinued) | Fuel Pump (avial) | | |---------------------------------------|----------------| | Inlet Pressure (nominal), psia | 25 | | Discharge Pressure, psia | 1088 | | Developed Head, ft | 54,615 | | Volumetric Flowrate, gpm | 8250 | | Weight Flowrate, 1b sec | 81.24 | | Minimum NPSH (pump inlet), ft | 130 (4
psi) | | Horsepower, bbp | 6243 | | Speed, rpm | 26,433 | | Oxidizer Furbine | | | Inlet Pressure, psia | 98.8 | | Outlet Pressure, psia | 28.4 | | Inlet Temperature, F | 839 | | Outlet lemperature, F | 688 | | Auxiliary Power Available, bhp | 30 | | Fuel Turbine | | | Inlet Pressure, psia | 627.7 | | Outlet Pressure, psia | 99-2 | | Inlet lemperature. F | 1200 | | Outlet Temperature, F | 839 | | Gas Generator | | | Chamber Pressure (injector end), psia | 634-5 | | Oxidizer Weight Flowrate, Ib/sec | 3.15 | | Coult Words Floresta These | 3.33 | | | | # ROCKETDYNE # OMIDENTIAL # TABLE 3.1 # (Continued) | Hydrogen Tank Pressurization | | |------------------------------|--------------| | Weight Flowrate, 1b/sec | 3.00 | | Temperature, F | -26 0 | | Oxygen Tank Pressurization | - | | Weight Flowrate, 1b/sec | 3.90 | | Tomperature F | -170 | Specific Impulse vs Altitude for J-2 Engine Figure 5.2. Thrust vs Altitude for J-2 Engine R-2661-4 P TABLE 3.2 J-2 ENGINE INFLUENCE COEFFICIENTS | Dependent Variables and | | Independ | lent, Variab | Independent, Variables and Nominal Values | nal Values | | |-----------------------------|----------|---------------------------|---------------------------------|---|-------------|---------------| | TOTAL TOTAL TOTAL | Fuel | Oxidizer | Fuel Pump | Oxidizer Fuel Pump Oxidizer Propellant | Propellant | | | A + 1 nercent change of | Density, | Density, Density | Inlet | Pump Inlet | Utilization | | | causes the following | 4.42 | 71.38 | 4.42 71.38 Pressure, | Pressure | Control | CV. | | percent change in | lb/cu ft | lb/cu ft | 1b/cu ft 1b/cu ft 25.0 psia | 32.0 psia | Setting | C* Correction | | Thrust, 200,000 lb | +0.2402 | +0.2402 +0.7502 +0.0041 | +0.0041 | +0.0280 | 9870.0+ | +1.0744 | | Specific Impulse, 426.0 sec | +0.0942 | +0.0942 -0.0841 | +0.0021 | -0.0033 | -0.0057 | +1.0050 | | Fuel Flowrate, 78.24 lb/sec | +0.6832 | +0.6832 +0.2969 +0.0142 | +0.0142 | +0.0105 | +0.0182 | +0.0834 | | Oxidizer Flowrate, 391.25 | +0.0386 | +0.0386 +0.9418 -0.0005 | -0.0005 | +0.0354 | +0.0615 | +0.0666 | | Mixture Ratio, 5.00 o/f | 9449.0- | -0.6446 +0.6448 | -0.0147 | +0.0250 | +0.0433 | -0.0168 | increase in the independent variable results in an increase in the dependent variable; a coefficient form and represents the effect upon an engine dependent variable of a +1 percent change in an engine independent variable. A coefficient preceded by a positive (+) sign (or
no sign) indicates that an preceded by a negative (-) sign indicates that an increase in the independent variable results in a Engine influence coefficients result from a linearized solution of a set of steady-state equations Each influence coefficient is expressed in percentage which describe the operation of an engine. decrease in the dependent variable. This is optional for increased accuracy, and is to be used with the other independent variables to compute changes in the dependent variables due to C* nonlinearity in the system.(Page 3.14) Figure 5.5. Logine Thrust vs Engine Mixture Ratio for Variation in Propellant Utilization Valve Pesition Figure 3.4. Engine Specific Impulse vs Engine Mixture Ratio for Variation in Propellant Utilization Valve Position OOMEIDENTIAL # CONFIDENTIAL #### J-2 ENGINE PERFORMANCE AT VARIOUS ALTITUDES The J-2 engine is designed for upper-stage vheicle application, and is optimized for vacuum operation with a relatively large nozzle expansion area ratio of 27.5:1. However, this engine has the advantage of capability of operation at altitudes down to sea level without the occurrence of jet separation in the nozzle. This was achieved by advanced nozzle design. The J-2 engine can be test fired, acceptance tested, and fired in clusters at sea level on ordinary test stands which do not have altitude-simulating aspirators. This will result in greater accuracy in test measurements, gimbal system checkout, and considerably greater convenience. The J-2 engine performance at various altitudes is indicated in Fig. 3.1 and 3.2. THRUST VARIATION RESULTING FROM PROPELLANT UTILIZATION VALVE OPERATION The J-2 engine design provides for mixture ratio variations of 10.5 units of mixture ratio. This variation produces a power variation to the turbopump resulting in a thrust variance. This variation with respect to engine mixture ratio is presented in Fig. 3.3. For detailed analysis, the influence coefficients will yield more accurate parameters. The mixture ratio limits under any condition are not less than 4.0 or more than 6.0. #### INFLUENCE COEFFICIENTS Influence coefficients are presented in Table 3.2 These influence coefficients possess adequate accuracy over the entire design operating range of the J-2 engine for application to preliminary vehicle analyses. ## SAMPLE CALCULATION USING TABLE 3.2 INFLUENCE COEFFICIENTS The use of Table 3.2 influence coefficients for determining thrust of the engine where operating conditions are | Fuel | densi ty | | | 4.34 | $1b/ft^3$ | |------|----------|--|--|------|-----------| | | | | | | | Oxidizer density 71.38 lb/ft^3 Fuel pump inlet pressure 26 psia Oxidizer pump inlet pressure 37 psia Propellant utilization setting required for +8.0 percent mixture ratio shift is shown in the following sample calculation. Because the influence coefficients are linear, the total effect of several influences acting simultaneously on an engine can be determined by 3.11 adding the individual effects of each influence. The change in engine thrust would be $$\frac{F_{E} - F_{E_{N}}}{F_{E_{N}}} = \frac{\rho_{E} - \rho_{F_{N}}}{\rho_{F_{N}}} - F_{\rho_{E}} - \frac{\rho_{o} - \rho_{o_{N}}}{\rho_{o_{N}}} - F_{\rho_{o}} + \frac{P_{F} - P_{F_{N}}}{P_{F_{N}}} F_{P_{F}} + \frac{P_{O} - P_{O_{N}}}{P_{O_{N}}} - F_{\rho_{o}} + \frac{P_{U} - PU_{N}}{PU_{N}} F_{PU}$$ (1) where F_E , ρ_F , ρ_o , P_F , P_o , and PU are the actual values of engine thrust, fuel density, oxidizer density, fuel pump inlet pressure, oxidizer pump inlet pressure and propellant utilization control setting respectively. F_{E_N} , ρ_{F_N} , ρ_{E_N} , P_{F_N} , P_{o_N} , and PU_N are the nominal values of these parameters, as listed in the table of influence coefficients. $^{F}\rho_{F}^{}$, $^{F}\rho_{o}^{}$, $^{F}P_{F}^{}$, $^{F}P_{o}^{}$, and ^{F}PU are the influence coefficients for engine thrust found in the appropriate columns of the table of influence coefficients. The calculation for the example stated above would be as follows: The percentage change in propellant utilization (PU) control setting to give a specified change in mixture ratio is found from the equation $$\frac{MR_E - MR_E}{MR_{E_N}} = \frac{PU - PU_N}{PU_N} (MR_{PU})$$ (2) where $MR_{\begin{subarray}{c} PU \end{subarray}}$ is the influence coefficient for engine mixture ratio found in the PU control setting column. For a ± 8.0 percent change in $$\frac{MR_{E} - MR_{E_{N}}}{MR_{E_{N}}} , \frac{PU - PU_{N}}{PU_{N}} = \frac{+8.0}{MR_{PU}} = \frac{+8.0}{0.0433} = 184.8 \text{ percent} = +1.848$$ Therefore, substituting appropriate values in Eq. 1 gives: $$\frac{F_E - 200,000}{200,000} = \frac{4.34 - 4.420}{4.420} (+0.2402) + \frac{71.38 - 71.38}{71.38} (+0.7502) + \frac{26.00 - 25.00}{25.00} (+0.0041) + \frac{37.00 - 32.00}{32.00} (+0.0280) + \frac{1.848 (+0.0486)}{4.420}$$ $$\frac{F_E - 200,000}{200,000} = - (0.01810) (+0.2402) + (0) (+0.7502) + (0.0400) (+0.0041) + (0.1563) (+0.0280) + (1.848) (+0.0486) = + 0.09001 \text{ or } 9.001 \text{ percent}$$ Therefore $$F_E = (200,000) (+0.09001) + 200,000$$ $F_E = +18,002 + 200,000 = + 218,002 lb$ The incremental thrust change has been found to be +18,002 lb for the conditions stated, yielding a final engine thrust of 218,002 lb. ## Nonlinear Corrections A special computational procedure has been devised to extend the usefulness of engine influence coefficients. This technique is used to allow non-linear corrections to be made for certain parameters where the linear approximation is not sufficiently accurate. An example of this method is the c* correction. In this case, a plot of c* correction vs the change in engine mixture ratio is included with the table of influence coefficients, Fig. 3.5. The change in engine mixture ratio is computed for the changes in propellant densities, pump inlet pressures, and with the assumption that the c* correction is zero. With this change in engine mixture ratio, the c* correction is read from the curve. This value of c* correction is used with the other independent variables to compute the changes in the remaining dependent variables. For example, the change in engine mixture ratio used to effect the 9.001-percent thrust change in the preceding example was 8.00 percent, the c* correction from Fig. 3.5 is -0.05 percent. The true change in engine thrust is therefore: (percent change in $$F_E$$) = +9.001 -0.05 (+1.0744) = +9.001 -0.054 = +8.947 percent Similarly, other nonlinear corrections would be applied as additional terms in the summation of effects in an iterative procedure. Figure 5.5. Characteristic Velocity Correction Curve ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION, ING. ## OPERATING CHARACTERISTICS #### OPERATING CHARACTERISTICS #### OPERATIONAL SEQUENCE The operational sequencing of the engine is as follows, and is presented in Fig. 4.1. An engine schematic is presented in Fig. 4.2. ## Start Sequence The tank-head start technique, wherein the available tank pressures are utilized to establish gas generator operation and subsequent mainstage performance, is used to start the engine system. This start sequence is described in detail in the following paragraphs. The vehicle programmer furnishes a start signal which energizes the spark exciters to initiate sparks in the gas generator and in the thrust chamber augmented spark ignition (ASI) system. At the same time, the helium supply solenoid is energized, opening the regulator and supplying gas to the system. The entire helium supply flows through a check valve, located in the pneumatic package. (This check valve is provided to allow the propellant valves to remain open during engine operation in event of gas supply system failure.) Purge gas flows into the thrust chamber oxidizer dome, the gas generator bleed valve closes, control gas flows to the closing control ports of the main oxygen valve, the gas generator oxygen transition valve, the gas generator valve, and the main hydrogen valve. The control solenoid that supplies gas to the ASI oxygen and main CONCIDENTIAL Figure 4.1. J-2 Start and Cutoff Sequence R-2661-4P EOLDOUT FRAME Ž. ETDYNE 1X Figure 4.2. J-2 Schematic Diagram FOLDOUT FRAME 4.3 hydrogen valves is also energized. The main hydrogen valve closing control pressure is vented and opening control pressure becomes available to both the ASI oxygen valve and main hydrogen valve. The main hydrogen valve opens to its first position and liquid hydrogen flows through the thrust chamber jacket, through the injector, and out of the thrust chamber. The ASI oxygen valve also opens and oxidizer flows to the thrust chamber ASI. When the main hydrogen valve reaches its first open position, ports integral with its actuating piston open and allow opening control gas to flow to the gas generator valve and the ASI hydrogen valve. The gas generator valve opens allowing flow (under tank-head pressure) of liquid hydrogen and liquid oxygen to the gas generator (continued application of closing control pressure causes valve to allow for a hydrogen lead into the combustor). Gas generator and thrust chamber ignition is established. The function of the gas generator oxygen transition valve, which is closed throughout this period, is to limit temperature excursions and power buildup in the gas generator. This is accomplished by allowing an orificed flow through the valve while it is in the full closed position. Hot gas from the gas generator accelerates the propellant pumps, increases the propellant discharge pressures, and provides hydraulic power to the gimbaling system. The power output of the gas generator remains constant, and the propellant pump discharge pressures stabilize. # ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION, INC. A pressure switch, located in the ASI exidizer feed line, senses the increased turbopump discharge pressure and mainstage signal is initiated (common signal to all clustered engines). This signal energizes the main exygen valve
control valve and allows opening control gas to flow to the main exygen and main hydrogen propellant valves, and the gas generator exidizer transition valve. Simultaneously, closing control pressure is vented from the gas generator exygen transition valve, the gas generator exygen transition valve, which is controlled by internally restricting the venting of the pneumatic closing control pressure, controls the temperature excursions and power buildup of the gas generator through transition and into mainstage. The main oxygen valve opens in approximately 300 msec and oxygen flows into the combustion chamber, the main hydrogen valve travels to its full open position (125 msec). The engine spark ignition system is deenergized by a timing circuit 500 msec after the oxidizer valve control valve is energized. The helium purge gas to the thrust chamber oxidizer side is checked out by the higher combustion pressure of the thrust chamber as smooth transition into mainstage operation occurs. Gas pressurization for the vehicle fuel tank is supplied from the thrust chamber hydrogen injector manifold. A check valve is installed in the line to prevent flow of fuel from the vehicle tank to the thrust chamber assembly prior to engine start. A diaphragm, designed to relieve at pressures attained during the transition phase, is also provided to guarantee against leakage into the thrust chamber. Gas pressurization for the vehicle oxidizer tank is supplied from a hear exchanger located in the oxidizer pump turbine exhaust duct utilizing oxygen bled from the high pressure propellant duct. ## Restart The J-2 engine is designed for multiple restart. Restart, or multiple start, capability is inherent in the electrical ignition system for thrust chamber and gas generator ignition. The restart capability is enhanced by a simplified start technique which utilizes main propellant tank pressures. Restart capability has also been designed into the pneumatic supply system. The helium sphere is sized for two restarts under temperature and pressure restraints as presented in section 7. # Starting Ihrust The instantaneous rate of thrust increase will not exceed 400 lb/msec with maximum overshoot on thrust buildup not exceeding 3 percent, as shown in Fig. 4.3. The comparable thrust buildup at sea level is shown in Fig. 4.4. ## Propellant Consumption During starting transient it is estimated that 120 lb of propellants will be consumed in the period from initial start signal until 90 percent thrust is attained ### Cutoff Sequence The cutoff signal, received from the vehicle programmer, energizes the engine-secured timer, and de energizes the propellant valve control valves. OONEIDENEIL Figure 4.3. Estimated J-2 Thrust Buildup (altitude start) R-2661-4 P 4.7 Figure 4.4. Estimated Thrust Buildup at Sea Level # ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION, INC. The gas generator valve opening control gas flows through a vent line to the vent port of the main fuel valve control valve. A check valve is located in this vent line to prevent main fuel valve opening control gas from circumventing the safety interlock of the fuel valve and opening the gas generator valve prematurely. The opening control pressure to the ASI oxygen valve also vents through this line. The opening control pressure for the ASI hydrogen valve and the main hydrogen valve (first position) is also vented through this control valve. Simultaneously, closing control pressure is applied to the main hydrogen valve and to the gas generator valve (oxidizer side only). Closing control pressure is supplied to the oxidizer side of the gas generator valve only, to stop the flow of oxidizer as quickly as possible and reduce the power to the turbine, thereby minimizing the cutoff impulse. Closing control pressure is also applied to the main oxidizer valve and to the gas generator oxidizer transition valve. The control lines of the respective propellant valves are restricted to provide for suitable cutoff impulse and a fuel rich cutoff. At this point all propellant flow ceases and the engine thrust decays. When the combustion pressure in the thrust chamber has decayed sufficiently, the purge line check valve opens and purge gas flows to the oxidizer dome. The engine secured timer de-energizes approximately 500 msec after the cutoff signal from the vehicle programmer, and the helium supply solenoid control valve drops out. The supply gas is cut off by the regulator closure, purge gas stops flowing to the thrust chamber dome, closing control pressure on the gas generator propellant bleed valves is vented, and the bleed valves open. CONCIDENTIA # Cutoff Impulse The cutoff impulse, measured from receipt of an electrical cutoff signal at the rocket engine, will not vary more than ±1500 lb-sec from an established nominal and will not exceed 50,000 lb-sec. Estimated thrust decay is presented in Fig. 4.5. Caution is necessary when using the thrust decay curve of Fig. 4.4 in the region of thrust tailoff. From flight test data with liquid oxygen/RP-1 engines, the thrust tailoff is pronounced and exists for a period of approximately 2 sec beyond the estimated thrust decay characteristics for liquid oxygen/RP-1. It is recommended that staging sequencing and thrust loading should not be specifically designed upon the estimated thrust tailoff characteristics presented in Fig. 4.4 until J-2 engines experimental data are available. # Propellant Consumption During Cutoff It is estimated that 100 lb of propellants will be consumed during the transient period from engine cutoff signal to zero thrust. # Turbopump Speed Decay at Shutoff It is estimated that after engine shutoff signal, the fuel turbopump speed will decline from the nominal mainstage speed of 26,435 rpm to 0 rpm in 10 sec. The estimated decline of the oxidizer pump under the same conditions is from 8950 rpm to 0 rpm in 4 sec. The estimated speed decay is based upon the presence of propellants, as liquid, within the turbopump casings at cutoff. In the absence of viscous drag due to the propellants, the time for speed decay would be considerably increased. R-2661-4 P PERCENT OF MAINSTAGE THRUST Figure 4.5. Estimated J-2 Thrust Decay 4.11 ## WEIGHT AND INERTIA #### WEIGHT AND INFRTIA DATA ## J-2 ENGINE WEIGHT AND GIMBALED MASS VALUES The J-2 engine weight, along with gimbaled mass values, and a sketch showing gimbal axes are shown in Table 5.1. ### GYROSCOPIC MOMENT AND MOMENT OF INERTIA The gyroscopic moment, and moment of inertia data, are as follows: - Total gyroscopic moment, 928 ft lb/radian/sec attitude change (required to effect an engine attitude change) - 2. Net gyroscopic moment, 290 ft lb/radian/sec attitude change (moments at 90 deg to direction of engine attitude change) - 3, Fuel turbopump gyroscopic moment, 609 ft lb/radian/sec - 4. Oxidizer turbopump gyroscopic moment 319.0 ft lb/radian/sec The above values are based on the following factors: - 1. Fuel turbopump mainstage speed, 26,435 rpm (clockwise looking aft.) - 2. Oxidizer turbopump mainstage speed, 8950 rpm (counterclockwise looking aft) TABLE 5.1 J-2 WEIGHT, BALANCE, AND INERTIA | | Weight, | Center of Gravity.
in. | | | Moment of Inertia*
slug ft ² | | | |-------------------|---------------|---------------------------|------------|--------|--|-----------------------|------------------| | • | weight,
lb | -
y | x | -
Z | I
уу . | I XX | 1 2.2 | | Engine | | | | | | | | | Dry | 2038 🔪 | 29.5 | 5.2 | 0.9 | 259 * | 617 * | 573 * | | Burnout | 2132 | 28.8 | 3.3 | 0.2 | 272* | 540* | 597 * | | Wet | 2165 | 28.5 | 3.2 | 0.2 | 273* | 655* | 602* | | Wet Gimbaled Mass | 2067 | 30 . I | 3.4 | 0.5 | 27()** |]]()() * * | 1064** | K = radius of gyration $$K = \sqrt{\frac{1}{M}}$$ *Moment of inertia about specified center of gravity ***Moment of inertia about specified gimbaled axis NOTE: Positive Directions Indicated by Arrowheads # ROCKETDYNE # CONFIDENTIAL - 3. Fuel turbopump polar moment of inertia, 0.220 slug ft² (wet rotating mass) - 4. Oxidizer turbopump polar moment of inertia, 0.341 slug ft² (wet rotating mass) It will be noted that the fuel and the oxidizer pump rotate in opposite directions tending to reduce the total precession moment below the total gyroscopic moment required to effect an engine attitude change at a given rate. The estimated time for turbopump stoppage after engine cutoff signal is discussed in section 4. #### MOUNTING # THRUST CONTROL (GIMBAL) SYSTEM GIMBAL BLOCK The J-2 engine basic mount consists of a plain spherical-type gimbal bearing to transmit engine thrust to the vehicle. Engine torque and hanging loads are transferred by a bar extending through the sphere center. A teflon fiberglass composition coating provides dry low-friction bearing surfaces which are capable of operating in a vacuum at design temperature limits. Thrust is transmitted to the space frame structure through the trunion spherical socket. The socket is contained in a heat-treated metal block with two crossed keys set in a plane normal to the thrust and on the vehicle side of the block. The keys absorb loads normal to the centerline of thrust and torque loads imposed by the gimbaling actuators and the vehicle gyrations. The thrust transmitting bearing surface and attaching bolt holes lie within the quadrants between the keys. In attaching the gimbal block to the stage structure a minimum of 90 percent of the bearing surface should be utilized. Gimbal blocks may be attached to the vehicle structure either by use of bolts or by cap screws installed with heads on the engine side. A detail of the gimbal block is shown in Fig. 2.1. ACMINISTRATION OF THE PARTY ### Loads Maximum loads which will be transmitted to the vehicle frame through the gimbal block during flight are as follows: | Lines | al Forces (F | (IP) | | Moments (KIP IN.) | | | | |-----------|--------------
------------------------------------|---|-------------------|-----------|------|--| | <u>Fx</u> | <u>Fy</u> | $\underline{\mathbf{F}\mathbf{z}}$ | | <u>M x</u> | <u>My</u> | Mz | | | ±58 | -302
+ 90 | ±60 | • | ± 2 85 | ±152 | ±269 | | Table 5.1, section 5, presents parameters for coordinate system orientation. #### BEARING DUST AND MOISTURE PROTECTION A gimbal boot has been provided to protect the bearing surfaces from dust, water, and foreign materials. The boot has a bellows configuration with the convolutions permitting the required gimbaling motion. A silicone impregnated fiberglass material is used for the bellows section, and molded silicone rubber seals at the two attach points. Both gimbal boot attach points are on the gimbal assembly. This results in an integral gimbal and boot assembly. Provisions have been made to permit installation or removal of the boot on the assembled engine with a minimum of effort. #### GIMBALING SYSTEM ### ACTUATOR ATTACH POINTS In addition to basic support from the gimbal block, the engine is supported by two gimbal actuators attached to the thrust chamber dome, each 90 deg to the other with respect to the centerline of thrust. A detail of the gimbal attachment is shown in Fig. 2.1. The dome attach points are located on a radius of 11.875 in. from the thrust centerline, and provide for 1-in.-dia shear bolts or pins to be installed in double shear through a spherical alignment bearing. Orientation and details of the mounting attach points are shown in Fig. 2.1. The actuation envelope and installation requirements are described in Fig. 6.1. The two actuators are not supplied with the J-2 engine. #### MOVEMENT The engine is designed to withstand a 7-deg functional gimbal angle simultaneously or individually from each actuator, plus a 1/2-deg actuator overtravel position-stop allowance. The resultant corner position allowance is for approximately 10 deg 25 min gimbaling. Overtravel positive stop provisions must be integral with the actuator. The structural design of the engine permits functional gimbaling of 7 deg only, as measured from the vehicle flight axis, in any plane or any combination. Forces transmitted to the gimbal block resulting from gimbal actuator forces are presented in a previous paragraph of this section. VONFIDENTIAL 5.563 DVA 5.00 RIVE NEW **V-V** 11.82 (SCA WEW OF ENGINE LOOKING AFT R-2661-4P DIETERICH-POST CLEARPRINT 1000H | | ENGINE 6 | |--|--| | | | | FITTING CLERRANCES. | | | INCREASES ALLOWED TOLERANCES SPECIFICO IN NOTES BY INCREASING ACTUATOR TO CHAMBER | | | 4, \$ 5 REDUCES CHAMBEE FITTING CLEARANCES.
SHORTER PCTUATOR THAN THAT SHOWN AS MAN | • | | : LONGER ACTUATOR THAN THAT SHOWN AS MAX.
ASSUMING SAME TOLERANCES AS THOSE IN MOTE | | | | | | | SARFERME ATTECH POWT TOWN IN RELATION TO GMBAL CENTER ~ \$.080 (ASSUMED). | | | CHAMBER ATTACH FITTING ~ 6°. 4. THRUST MISALIGNMENT CAPABILITY ~ 1.25. | | | I. MAX. GIMBAL ANGLE — 7°30'
2. ACTUATOS. MOMENT ARM FROM & OF ENGINE ~ 11.6
3. MAX. ANGULARITY OF ACTUATOS. BLADE FITTING IN | | ?) | MAXIMUM GINBAL ACTUATOR LENGTH IS ESTABLISED THE POLLOWING DATA: | | | | | | MAN. LENGTH OF ACTUATOR | | | 26.90 | | | | | | | | 18 | .70 | | | | | • | | | | | | | | | | • | | | | | | | | | <u></u> | | | | | <i>ب</i> ا · | | | | · . | | | | | | | | | | | | The second secon | | _ | IVAILABLE ACTUATOR ENVIELOPE | | | | | | | | | « | | | | | | | | • | | | | : | | · | | OCKETDYNE Figure 6.1. J-2 Envelope Gimbal Actuators EOLDOUT FRAME 6 1 #### ACCELERATION AND VELOCITY The engine can withstand a maximum gimbaling angular acceleration of 76 rad/sec². To achieve a maximum angular velocity of 30 deg/sec, with a sinusoidal variation, an available gimbal acceleration of 2.25 rad/sec² is required. The acceleration value is based on a single-plane-actuated simple-harmonic gimbal cycle through a 14-deg displacement angle from one extreme to the opposite, and the maximum gimbal angle velocity of 30 deg/sec occurring as the thrust chamber passes through the zero gimbal angle position. The gimbaling angular acceleration is the total engine angular acceleration allowed. Angular acceleration of the vehicle frame is considered as lateral accelerations applied to the engine, and to fall within the specified lateral acceleration limits. # ACCELERATIONS (TRANSLATING) With zero thrust from the J-2 engine, the engine will withstand a maximum forward acceleration of 10 g, together with 0.5 g lateral acceleration, or 5 g forward acceleration together with 1 g lateral acceleration. For the conditions of accelerations resulting from J-2 engine thrust, the limits of combined forward and lateral accelerations for which the engine is designed, are shown in Fig. 6.2. ## GIMBALING AND VEHICLE LOADS During the J-2 engine firing stage the engine is designed to gimbal as much as 2 deg while the vehicle accelerates up to the designed limit of engine forward acceleration. The designed limit of forward acceleration Figure 6.2. Lateral Acceleration vs Stage Acceleration R-2661-4P tr.ti with respect to engine gimbal angle is shown in Fig. 6.3. These limits occur simultaneously with the lateral acceleration relationship to forward acceleration shown in Fig. 6.2. ### THRUST ALIGNMENT The engine gimbal bearing assembly is capable of adjusting for lateral displacement of the geometric thrust vector of 0.250 in. in any direction. The dynamic thrust vector may deviate from the geometric thrust vector, angularly as much as 0 deg 30 min, and laterally as much as 0.250 in. in any direction, measured at the gimbal axis plane. ### ACTUATOR LOADS The maximum actuator load capacity which may be tolerated by the engine mounting structure is 42,000 lb each. The minimum actuator loading allowance which should be made to permit operation within model specification limits is 28,500 lb each. The above given actuator load is based on the following factors: | 1. | Longitudinal acceleration, g | 2.5 | |----|--|--------| | 2. | Lateral acceleration, g | 1 | | 3. | Angular acceleration, rad/sec ² | 2.25 | | 4. | Gimbal bearing friction, in. 1b | 76,300 | *All moments about gimbal center, moment arm 11.875 in. Figure 6.3. Gimbal Angle vs Stage Acceleration R-2661-4P CUNCIDENTIAL | 5. | Gyroscopic | load, | in. | lb a | at 30 | deg/sec | 5700* | |----|------------|-------|-----|------|-------|---------|-------| | | | | | | | | | 6. Thrust chamber misalignment, in displacement 0.25 Propellant inlet loading Fluid static pressure, in. 1b 15,200* b. Flex duct axial spring load, in. lb 27,300* c. Flex duct bending spring load, in. Ib 1400 #### AERODYNAMIC LOADING Although the aerodynamic load carrying capability of the engine will be influenced by the way the engine is oriented relative to the vehicle, preliminary information based on a particular configuration may be useful in the early stages of vehicle design. Therefore, the aerodynamic load carrying capability of the engine has been investigated for a particular installation in a clustered configuration with the oxidizer and fuel inlets located on a radial line in the vehicle and the fuel pump outboard. If the +Z axis shown in sketch in Table 5.1 is outboard in a radial direction, the largest deflection of the engine into the slip-stream will occur with the maximum pitch angle of approximately 10 deg about the X axis. In this position the two 42,000 lb actuators have a capability to resist an aerodynamic moment of 300,000 in. 1b about the X gimbal axis. It is presumed that this moment results from the impingement of air upon the aft portion of the thrust chamber. With *All moments about gimbal center, moment arm 11.875 in. # ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION, INC. # CONFIDENTIAL the present design of the thrust chamber no difficulty would be encountered in sustaining
both the dynamic pressure (approximately 430 $1b/ft^2$) and the bending moments encountered if the total moment of the aerodynamic load does not exceed 300,000 in. 1b. Engine plumbing above a plane 77 in. aft of the gimbal center has not been designed to withstand airflow, as it is not expected to extend into the airstream. CONFIDENTIAL # PROPELLANT SYSTEMS # PROPELLANTS AND PRESSURANTS # PROPELLANT AND PRESSURANT SPECIFICATIONS The following specifications are applicable to the propellants and pressurants employed in the J-2 engine. Liquid Oxygen MIL-P-25508B Dated 22 June 1960 Liquid Hydrogen MIL-P-27201 Dated 21 May 1959 Gaseous Helium Bureau of Mines Grade A ### HELIUM The moisture content of the helium employed in the J-2 pneumatic system is extremely critical because of the low temperature environment resulting from the use of liquid oxygen and liquid hydrogen as propellants. A helium dew point maximum of -100 F, at atmospheric pressure, is a requirement. Foreign matter in the helium must be limited to a maximum of 0.01 mg/liter at 60 F and 14.7 psia. Helium supplied to the engine pneumatic supply sphere must pass through a 10-micron nominal filter having a 25-micron absolute rating. The helium supply sphere is sized to hold enough gaseous helium for three starts (two restarts) if charged to 4500 psia at -100 F. Less helium may be loaded if only one start is desired as shown in Fig. 7.1. # CONFIDENTIAL PRESSURE, PSIA Number of Start Cycles as a function of Helium Femperature and Program Requirements at Loading Figure 7.1. ### PROPELLANT PUMP INLET DUCTS ## PROPELLANT DUCT CONNECTION FLANGE LOADS The J-2 engine propellant inlet ducts connect to the vehicle frame feed system ducts by bolted flange fittings. The two engine propellant ducts are of flexible metal construction and are identical. Each duct consists of two convoluted bending sections restrained by gimbal rings, one at each end of the duct, and one convoluted central member designed to absorb axial motion during engine gimbaling. When under pressure, the engine mounted flexible section is dependent upon the vehicle duct flange for axial restraint. Accordingly, the vehicle duct flange at the engine connection must be rigidly oriented with respect to the X, Y, and Z axes. Propellant pressurization and forces required to deflect the convolutions during 10 deg corner gimbaling result in the following maximum forces imposed on the vehicle structure. | | Lines | l Ford | es (KIP) | Momen | ts (KIP | -in.) | |---------------------|-------------|--------------|-------------|-------|---------|-------| | | Fx | Fy | <u>Fz</u> | Mx | My | Mz | | Oxidizer Inlet Line | ‡2.1 | +2.4
-13 | #2.1 | ±6.4 | ±46.5 | ±6.4 | | Fuel Inlet Line | ±1.2 | +2.4
-8.1 | ±1.2 | ±2.7 | ±46.3 | ±2.7 | Table 5.1 presents parameters for coordinate system orientation. The axial spring rate of an unpressurized inlet line is approximately 215 lb/in. The bending spring rate for vehicle connecting end flange tilt is 4.75 ft-lb/deg about a point 2 in. below the vehicle flange. For the engine connecting end it is 5.42 ft-lb/deg about a point normally 2 in. below the vehicle flange. The inlet line customer connect flanges are dimensioned to a nominal free position. The above spring rate may be used to determine additional forces imposed by axial position change of the flange. # DUCT LOCATION TOLERANCE Vehicle flanges must be positioned and during engine operation remain within the following tolerance with respect to the engine flange position defined on the customer connect drawing: - 1. Axial location (y axis): ±0.30 in. - 2. Transverse location (xz plane): ±0.08 in. in any direction - 3. Angular misalignment (out of xz plane): $\pm 1/2$ deg - 4. Misalignment of bolt pattern: As the duct is centered by the attachment bolts, the bolt pattern is required to be concentric with the inside diameter. - 5. Rotational alignment of bolting flanges (about the y axis): The vehicle connecting duct must be provided with bolt holes to allow for adjustment of a minimum of the deg angular misalignment. During operation, rotational movement of the vehicle duct flange about the duct centerline shall be limited to 0.2 deg relative to a plane through the pump axis and the engine centerline. COMMODWINE The engine inlet flexible ducts are designed to withstand 500 gimbal movement cycles, under the most adverse installation conditions listed here, when the ducts are at design operating pressure. Under zero pressure, the ducts will withstand 3000 cycles without fatigue failure. A movement cycle is defined as the required duct deflection from its neutral position to the maximum movement and return to neutral. ENGINE CONNECTING PROPELLANT DUCT SEAL Propellant duct flanges are designed for use with a Naflex-type self-energizing double seal. This seal is designed expressly for the joint, and has been tested to demonstrate its suitability while subjected to the transverse and axial loadings to be encountered during engine gimbaling. It should be noted that the thickness of the seal is not included in the inlet duct lengths shown in Fig. 2.1. ### PROPELIANT SYSTEM PRESSURES #### FUEL AND OXIDIZER SYSTEMS The engine fuel system is calibrated to a 25 psia nominal mainstage total inlet pressure, and is designed to operate with a minimum NPSH of 130 ft (4 psi) at the pump inlet. (NPSH is defined as the difference between the pump inlet total pressure-head and the fluid vapor pressure-head.) The engine oxidizer system is calibrated to a 32 psia nominal mainstage total inlet pressure, and is designed to operate with a minimum NPSH of 25 ft (12.5 psi) at the pump inlet. Reduction of static fuel pressure at the beginning of the start cycle will adversely effect the tank-head-start characteristics. An increase of static pressure will cause excessive duct stresses during engine shutdown surges. The flexible duct sections supplied as part of the engine propellant system will each add a pressure drop to the vehicle propellant feed system and therefore, must be considered by the vehicle manufacturer, in designing, to maintain the above minimum NPSH values. The pressure drop for the fuel pump inlet duct when in the nominal position is 0.5 psi at the nominal flowrate. At the same flowrate, with the duct fully extended and offset, the pressure drop is 1 psi. Pressure drop for the oxidizer pump inlet duct when in the nominal position is 0.5 psi at the nominal flowrate. At the same flowrate, with the duct fully extended and offset, the pressure drop is 2.0 psi. CONTIDENTIAL ### SURGE AND PUMP INLET PRESSURE The engine inlet ducting, turbopump inlet casing, and turbopump mounting structure of the I-2 engine are designed to withstand surge pressures of 100 psi above the nominal inlet pressure in the oxidizer system and 50 psi in the fuel system. In terms of total pressure (surge plus nominal operating), the limitations are 75 psia for the fuel inlet system and 132 psia for the oxidizer inlet system. It is therefore necessary, in every specific application of the J-2 engine, to evaluate possible vehicle ducting configurations in terms of elevation from engine connect point to propellant tank discharge and of ducting-run length and diameter. Elevations of from 20 to 30 ft coupled with vehicle terminal effective fluid accelerations of 4 to 5 g result in significant static pressures with a fluid as dense as liquid oxygen. The values of ducting-run length and diameter are of importance in evaluating pressure surges which are acoustical phenomena. Rocketdyne has developed a digital computer program for analyzing water-hammer effects based on a solution to the one-dimensional wave equation. This program has significant success in predicting pressure surging caused by rapid valve closure in series piping systems. The input data for this program are diameter, run length, wall thickness, modulus of elasticity, and Poisson's ratio for the ducting; the free acoustic velocity, adiabatic bulk modulus, and flowrate of the propellant; and the propellant valve closing characteristic. Any questions concerning proposed vehicle ducting layouts in regard to pressure surges should be referred to Rocketdyne and be accompanied with the aforementioned ducting data. OOMLINEMINE # CONFIDENTIAL To minimize cutoff impulse and maintain the specified close tolerances on cutoff impulse variation, the J-2 engine employs rapid main propellant valve closures; this results in waterhammer pressure surges. nominal closing rates are 100 msec for the main oxidizer valve and 200 msec for the main fuel valve. The system surge pressures have been evaluated for the most rapid closure anticipated under propellant flow and pressure conditions encountered at the maximum of mixture ratio control when using 7-in. ID piping and run lengths of 13 ft for the fuel and 6.5 ft for the oxidizer ducting. As a result of these analyses, the J-2 engine main oxidizer valve, butterfly type, has been designed to follow a linear area decay characteristic on closing to minimize pressure surges caused by rapid deceleration of over 450 lb/sec of liquid oxygen flow. The properties of hydrogen and the value of maximum fuel flowrate were such that the main fuel valve, also a butterfly type, required no modification of the linear position characteristic associated with butterfly-type valves. The maximum run lengths of propellant feed ducting which generate surges safely below the maximum surge levels, at nominal inlet pressure conditions, are 13 ft for the fuel system and 6.5 ft for the oxidizer system. The maximum run lengths are based on the use of 7-in.-ID low-pressure stainless-steel piping. The utilization of larger diameter ducting will reduce the surge pressure as a result of decreasing the flow velocity; however, the relation is not direct. If structural requirements of proposed vehicles dictate run lengths greater than those mentioned, the investigation of surge suppressing
methods is recommended. ## STARTING PUMP INLET PRESSURES The J-2 engine is unique among existing large liquid-propellant rocket engines because of the utilization of the tank-head-start technique. This start technique avoids the use of gas generating spinner cartridges, start tanks, etc., with the attendant complexity and possible limitations on restart capability. Because of the sensitivity of the engine to turbopump inlet pressure levels during the initial starting transient, the following paragraphs are provided to clarify the effects of starting pump inlet pressures while employing the tank-head-start technique. The J-2 engine program has employed a mathematical lumped-parameter model as a tool to predict system starting transients prior to inception of actual engine development testing. Through this analytical effort, gas generator thermal excursions during the starting transient were thoroughly analyzed with respect to turbopump inlet pressures. The necessity for this analysis is discussed in the following paragraphs. The control system for gas generator temperature and flowrates consists of two fixed orifices, one each in the oxidizer and fuel lines. At mainstage these orifices are adjusted for a gas generator mixture ratio of approximately one. The pressure drops, including the control orifices, which determine the fuel and oxidizer flowrates into the gas generator are those from the respective pump discharge volutes to the gas generator chamber. At mainstage, the pressure drop across the gas generator oxidizer line is less than that across the hydrogen line, while at start, the nominal oxidizer pump inlet pressure is 32 psia and the fuel pump inlet pressure is 25 psia. Therefore, for any given gas generator chamber pressure, the pressure drop across the gas generator R-2661-4P feed lines (employing mainstage control orifices) is higher on the oxidizer side, which means the oxidizer flowrate will be greater than the fuel flowrate. A further tendency toward oxidizer-rich operation results from the ratio of liquid oxygen density to liquid hydrogen density being 16:1. Additionally, the engine starting technique employs a partially opened main fuel valve and a fully closed main oxidizer valve. Following ignition in the gas generator and initial acceleration of both turbopumps, the oxidizer pump discharge pressure increases more rapidly than that of the hydrogen pump because of operation against a closed main valve, and because the oxygen pump design speed is lower than that of the hydrogen pump. These conditions result in temperature excursions in the gas generator. To control the gas generator temperature excursions, a gas generator oxygen transition valve is located in the gas generator oxidizer feed line. This valve presents a high resistance to oxygen flow prior to opening the main propellant valves. This produces a higher pressure drop in the oxidizer feed line during start and will preclude oxidizer-rich gas generator operation and the resultant high temperatures. Simultaneous with main oxidizer valve opening at the mainstage signal, the transition valve moves at a controlled rate to its fully open position to permit engine operation at the mainstage level. Prior to initiation of the engine starting phase it is required that the pump inlet pressures be no less than the nominal mainstage values. CUNCIDENTIA #### PROPELIANT SYSTEM PREVAIVES The J-2 engine has been designed under the assumption that the engine main propellant valves are the only valves in the vehicle propellant feed systems. Additional feed system valves, called prevalves, would only be added to fulfill vehicle requirements independent of the engine. If prevalves are added, and if their cycle of operation is arranged so that both the prevalve and the engine valve could be closed at the same time trapping liquid cryogenic propellant, then the vehicle manufacturer must provide for pressure relief of the space between the valves. Pressure would build up because of propellant thermal expansion. It would also build up because of flexible duct contraction if the engine is gimbaled while in this condition. Total pressure limitation is presented in the previous paragraphs on surge and pump inlet pressure. Thermal expansion which takes place will affect an engine fuel volume of 1.50 cu ft and an oxidizer volume of 1.48 cu ft. Engine gimbaling at the specified rate, with a liquid-filled duct, will require a relief capacity of 2.9 gal/sec. The two propellants must be in contact with the engine for at least 30 min prior to engine operation, to assure thorough pump chilldown. The prevalves must be opened 30 min prior to firing if prevalves are used to isolate the engine during extensive holds with tanked propellants. 4 #### ELECTRICAL #### J-2 ELECTRICAL SYSTEM The J-2 electrical control system consists of a sequence controller to properly sequence engine start and cutoff, a spark ignition system to establish ignition in the gas generator and thrust chamber, and an ASI pressure switch to sense proper ignition and signal mainstage. ## SEQUENCE CONTROLLER The sequence controller is a complete solid-state design thereby eliminating problems associated with mechanical relay contacts. The controller performs the functions of circuit condition monitoring, protective interlocks on critical circuits, and proper sequencing of the engine during the start, cutoff, and restart phases of flight. Provisions have been made to allow automatic clustering, automatic or manual mainstage initiation, automatic or manual control of heater power, and internal multiplexing of control system instrumentation signals. #### SPARK IGNITION SYSTEM Ignition is established in the gas generator and main chamber with redundant high-tension spark ignition systems. The spark exciters transform 28 vdc into 15,000 v which discharges across the spark gap at a rate of 50 sparks per sec. Transmission cabling and connections are hermetically sealed to ensure proper operation at high altitudes. 8.1 #### POWER REQUIREMENTS Direct current power is used for the following: - 1. Heaters to maintain controller components at an operational temperature while in an environmental temperature as low as -250 F. (A temperature of -200 F is anticipated in the vehicle engine compartment when propellants are tanked.) Heaters are turned off when the engine is started. In the event it is intended to utilize engine restart capabilities, the heaters will re-energize on engine shutdown if a control signal is present from the vehicle. - 2. Energizing control sequencing system - 3. Propellant ignition systems - 4. Control components solenoids Alternating current must be provided by the vehicle system to power and control the propellant utilization valve system (section 11). Power definition and usage requirements for both dc and ac current are presented in Fig. 8.1 and as follows: Direct Current 24 to 30 vdc, 32 v max Continuous 200 w (required for heater power only during long hold periods; heaters may be turned off at engine start) GUNTIVENTIAL Start 1500 w for 5.5 sec (spark exciters solenoid control) Powered Flight 400 w (solenoid control power) Alternating Current 108 to 121 vac, 400 cps, 100 w continuous for operation of the propellant utilization system A schematic diagram of the engine electrical system defining the engine and vehicle connections to the engine is shown in Fig. 8.2. NOTE: The control system is designed for a maximum no damage voltage of 32 volts; satisfactory ignition and system timing will not be obtained if the voltage is below 24 volts. ## 24 TO 30 VOLT DC POWER USAGE 108 TO 121 VAC, 400 CPS, SINGLE PHASE POWER USAGE. CONTINUOUS 100 W USE FROM TIME OF ENGINE START TO SHUTOFF. Figure 8.1. Engine Electrical Power Requirement Schedule R-2661-4P Ì DISTERICH-POST CLEASPRISH 10000 CULDOUT FRAME TYPICAL STARTING & CUTOFF SE FUNCTION TIME SEC - 4 MEATER POWER ON ENGINE SECURED ON ENGINE START SIGNAL SWITIGH STASE TIMER ENERGIZED ASI SPAPA SYSTEM ON GG SPARK SYSTEM ON MEUMATIC SUPPLY CONTROL SOLENOID ON FEGULATOR SUPPLY VALVE OPEN - PRES SE BLEED VALVE OPEN G & CRIDIZER TRANSITION VALVE OPEN HELIUM PURGE FLOW MAIN FUEL HALVE CONTROL SOLENDED ON MAIN FUEL VALVE OPEN MAIN FUEL FLOW AS, LOS WALVE SPEN ASI MES: LDE FLOW SW TON GE MILYE THEN 65 FLDW ASI FUEL WALVE OPENS unimum. ASI FUEL FLOW PUPIP SPEED SHAMBER FRES LO M. & SO MOND (ACTIVATE ME PLACE TIMER) MAINTAGE SIGNAL "SEASTIVATES GNIT ON STAGE TIMER) MAIN SUDIZER LALVE SOLENOID ON AGE CONNECTION SPARE SHUTDON N TIMER ENERGIZED MAM LEIDIZER VALVE CPENS MAIN DRIDIZER FLOW ZWI -- VEHICLE CONNECTION 152 THRUST BYLE-UF MAIN TAGE CUTOFF DIGNA_ NELLOM PUFIE TIMER ENERGIZED ELECTRICAL CONTROL ESTEE LENDTES PNEUMATIC OPERATION PACKAGE (UNITH) NO FUEL VALVE CONT SOL PUR PUENCE CONTROLLER Y DIAGRAM VO ASI SPARE MEG STARK" AND SPEED FOLDOUT FRAME /2 | IECTOR | 'S ! | MON | MODULES | | | PS | RECTIFIERS (CONT. | |----------------|---|---|----------------|---------------------|--------------|------------------|-------------------| | 7 NO. | PINS ZONA | ITEM NO. PART N | O. DESCRIPTION | ZONE | RECTIFIE | | | | - | 9-23 | IAIZI | ADPT | 22 | | ZONE | TEM NO. PART NO | | | 9-23 | INIZE | IAMP | 127- | IAI CEI | 2 ? | IAICPG4 | | | 10-23 | VAIZ 3 | ADPT | 2, | CF2 | - 12 | 1 CR 65 | | | 10.23 | 1A124 | IMP | 2/ | Cre | | C266 | | | 11.20 | 1A125 | ADPT | 20 | CES | | CR67 | | | 11-20 | 74.2 | 5 AMP | 20 | | | CES | | | | 12121 | ADPT | 19 | CRO | | CR67 | | | | IAIZE | SAMP | 19 | CF | | CK70 | | | | 1A129 | 8 AMP | 18 | CU | | C/1/ | | | | A/Z10 | 8 AMP | 17-15 | CPIO | | CF 72 | | | | (A1211 | 8 SMP | - 17-10 | CKII | | CR73 | | | . 1 | /A/2/2 | 8 AMP | 76 | CRIZ | | CR74 | | | | 1A1213 | ADPT | 176 | CRIJ | | in: | | | | 7A1214 | IAMP | 16 | CRM | | CR76 | | | | 1A1215 | IAMP | - 17 | CRIS | | Veria | | | - | 1A1216 | ADFT | 12 | CRIS |
 | | | | | 1A1217 | ADPT | 1/2 | CRI7 | 22 | MERTY . | | | | IAIZIE | IAMP | | | | | | | | 141219 | ADPT | 11-12 | CRIB | 2/ | | | | | IAIZZO | SAMP | | | | | | + | +- + | 18/221 | ADPT | 11 | CREO | + | | | | | IAIZZZ | IAMP | 10 | CKEL . | | 6.48.58.4.5 | | + | | 1A/Z23 | MULTIPLEX | 9-10 | CRZ3 | | SYMBOLS NO | | | 9-23 | /A/Z 24 | MULTIPLEX | 9 70 | | | MIL-570-13 | | | 9-23 | | 770277224 | -+ | CR24 | | DENOTES INSTRUME | | | 10-20 | | | | CR26 | | MIN LOAL IMPEDA | | | 10-20 | | | | | | NUN INDUSTIVE | | | 70-20 | | | | CF27 | | | | | | TIME | | | CR28 | 2/ | ZEHER MODE | | | | TIMERS | | . 1. | CR29 | ž0 | 17 | | | + ++++++++++++++++++++++++++++++++ | ITEM NO. PART NO | | ZONE | CR30 | | | | | | IAIMI | D-I SEC | 2/ | CR3/ | | ZONE PEF BLOCK | | | | AIM2 | J-1 SEC | 120 | CL35 | | | | | | A/A13 | O-8 SEC | 15 | CREE | | CORRESPONDING | | | | IAIMA | 0-500 MS . | 14-15 | CESS | ╼╼┼╆┤ | NUMBER: INDICAT | | | | | | | | | CONTINUATION - | | | į | | | | CR36
CR37 | . 50 | 3 | | | | | | | | 19 | 15 | | | į | | | | CF3E | | 2 HEATER | | | | | | | CR40 | | HEATER | | 3 | 11 | MISC | | | · CR41 | | 18 | | TS PART | NO ZONE | ITEM NO. PART NO | DESCRIPTION | ZONE | CRAZ | | | | - | 20 | INIFLI | | | | + | PRESSUR | | - + | 19 | INIMEI | | 22 | CR43 | | 1 6 6 | | | 1/5 | IAIRTI | | 22 | CA45 | | 1 | | | - 1 % H | TAISI | | 22-23 | CMG | | | | | 10 | INITCI | | 22 | C697 | | | | 1 | 21 | | | - - | CRAB | | | | • | 20 | <u> </u> | | | CRED | | | | | 15 | + | | | CRSO | + - | | | - | 174 | - + | | | CESI | ╼╾┼╂╼┥ | | | + | | | | | CASS | | | | + | + | | | -+ | CEST | | | | 1 | | | | - | CRES | | | | - | | | | - - | CRSS | 18 | 4 | | | + | | | | CRSS | | • | | + | | | | | CRS7 | — - | · . | | + | | | | - : | | | • | | + | | + + | | | CR58 | | | | + | | | <u> </u> | | CAST | | • | | | | | | | CREO | 17 | , | | + | | } | | | CKEI | 16 | • | | + | | | - | | CREZ | 15 | ; | | | 1 1 1 | | • | | VAICE63 | 1 -5 1 | | #### ROCKBYDYNE A DIVIDION OF HOSTIF AMERICAN AVIATION, INS. | | SUB A | SSYS OF UNIT 1 | | |--------------|---------------------------------|--|----------| | NE | ITEM NO. | PLAT NO DESCRIPTION | ZONE | | 4 | IAI | SEQUENCE CONTROLLER | 9-23 | | 2 | IA2 | SPARK EXCITER | 18 | | 2 | EN | SPARK EXCITER | 18 | | z | 144 | SPARK EXCITER | 17 | | Ž | 115 | SPARA EXCITER | 16 | | , | 1 | | | | | 1 . 1 | | 1 | | | | | | | | SUB | ASSYS OF UNIT 2 | _ | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 1 | 241 | PHEJMATIC PACTAGE | 4 20 | | 且 | | PHEYMATIC PACINGE | 4 20 | | | 2.41 | PHEJMATIC PACTAGE | - | | | 24/ | PHEYMATIC PACINGE | .0 | | 1 | 2A1
2A2
2A3 | PREJMATIC PACINGE "ITC SPARK PLUG "27.C SPARK RUG | 17 | | 0 | 2A/
2A2
2A?
2A4
2A5 | PREJMATIC PACINGE "ITC SPARY PLUB "2T.C SPARY PLUB "166 SPARK FLUB | 1000 | | | 2 A/
2 A 2
2 A 3
2 A 4 | PREJMATIC PACINGE "ITC SPARK PLUB "2T.C SPARK PLUB "166 SPARK FLUB "166 SPARK PLUB | 10 17 16 | | 0 | 2A/
2A2
2A?
2A4
2A5 | PREJMATIC PACINGE "ITC SPARK PLUB "2T.C SPARK PLUB "166 SPARK FLUB "166 SPARK PLUB | 1000 | HOWN IN ON SIGNAL rcuit Va dsed 26 VITCH FOLDOUT FRAME /5 Figure 8.2. Electrical System Schematic 8.5 #### INSTRUMENTATION #### ENGINE SYSTEM INSTRUMENTATION Instrumentation provided on the J-2 engine consists of propellant pump discharge line flowmeters, pump speed signals, and various electrical sequence signals. Signal pick-up for telemetering or other vehicle use is through a common multiple pin connector used only for instrumentation connection and is provided from the electrical pneumatic package. These are the only instruments to be delivered as part of the engine. However, instrumentation tap provisions also are made in anticipation of the users needs for flight. #### FLIGHT INSTRUMENTATION PROVISIONS A list of recommended flight instrumentation is shown in Table 9.1 #### Flowmeters The basic element of the flowmeter is a helical-vaned rotor which is turned by propellant flow to measure flow velocity. The rotor is freeturning on an anti-friction bearing system. The flow diameter is closely controlled to permit accurate determination of the volumetric flowrate. The hydrogen meter has a four-vane rotor producing four electrical impulses per revolution and turns approximately 3600 rpm at nominal flow. 7 # **TABLE** 9.1 #### RECOMMENDED J-2 FLIGHT INSTRUMENTATION | Parameter | Range | |--|-----------------| | Electrical Control System Signals | | | Engine Bus Voltage | 0 to 32 vdc | | Control Box Temperature | -300 to 200 F | | Liquid Oxygen Pump Speed | 0 to 11,000 rpm | | Hydrogen Pump Speed | 0 to 30,000 rpm | | ASI Pressure Switch Pickup | * | | Helium Supply Solenoid Energized | * | | ASI Spark Ignition System Energized | * | | GG Spark Ignition System Energized | * | | Mainstage Ready Signal | * | | Oxygen Control Solenoid Energized | * | | Cutoff Signal | * | | Fuel Control Solenoid Energized | * | | Primary Flight Instrumentation Signals | | | Thrust Chamber Pressure | 0 to 800 psia | | Helium Supply Pressure | 0 to 5000 psia | | Gas Generator Pressure | 0 to 800 psia | | Propellant Utilization Valve Position | 0 to 2000 ohm | | Hydrogen Turbine Inlet Temperature | 0 to 2000 F | | Helium Supply Temperature | -400 to 100 F | ^{*}Reference zone 6 and 9 on Fig. 8.2 electrical system schematic # TABLE 9.1 (Continued) | Parameter | Range | |--|-----------------| | Liquid Oxygen High-Pressure Duct
Pressure | 0 to 1300 psia | | Liquid Oxygen High-Pressure Duct
Temperature | -300 ±20 F | | Liquid Oxygen Flow | • | | Hydrogen High-Pressure Duct Pressure | 0 to 1300 psia | | Hydrogen High-Pressure Duct
Temperature | -425 ±10 F | | Hydrogen Flow | | | Gas Generator Liquid Oxygen Injection Pressure | O to 100 psia | | Gas Generator Fuel Injection Pressure | 0 to 1000 psiat | | Main Liquid Oxygen Injection Pressure | 0 to 1000 psia | | Main Fuel Injection Pressure | 0 to 1000 psia | | Liquid Oxygen Turbine Inlet Pressure | 0 to 150 psia | | Engine Regulator Outlet Pressure | 0 to 500 psia | | Balanced Piston Sump Pressure
(Hydrogen Pump) | 0 to 500 psia | | Main Liquid Oxygen Valve Position | 0 to 2000 ohm | | Main Hydrogen Valve Position | 0 to 2000 ohm | | Hydrogen Temperature at Thrust
Chamber Tapoff | -450 to 50 F | | Gas Generator Valve Position | 0 to 2000 ohma | | Fuel Pump Inlet Pressure | 0 to 100 psia | | Fuel Pump Indet Temperature | -425 ±10 F | | Oxidizer Pump Inlet Pressure | O to 150 psia | | Oxidizer Pump Inlet Temperature | -300 ±20 F | The oxidizer meter has a six-vane rotor producing six electrical impulses per revolution and turns approximately 2400 rpm at nominal flow. These signals are made available to the vehicle telemetering system as a 1 volt peak-to-peak signal for the oxidizer flowmeter and a 2 volt peak-to-peak signal for the fuel flowmeter. #### PUMP INLET PRESSURE MEASUREMENT To fully evaluate the propulsion system during flight, the vehicle manufacturer must supply instrumentation for measuring the oxidizer and fuel pump inlet pressures and temperatures. These parameters are not included on the engine because of space limitations. It is therefore suggested that the vehicle manufacturer locate provisions for them in the vehicle duct as close as practical to the engine flange. #### TURBOPUMP SPEED INDICATORS Turbopump speed for both turbopumps is indicated by the output of an a-c generator. The current frequency varies directly with pump speed and is based on 12 cycles per pump revolution. The generator voltage of 100 mv is amplified to 0.5 v and used in the engine sequence control system as well as in the turbopump overspeed shutoff system. The signal is made available to the vehicle telemetering system as a 0.5 vac (variable frequency current). # CONFIDENTIAL #### INSTRUMENTATION PRESSURE PORT PLUGS Engines will be delivered with ports of a configuration as shown on Fig. 9.1 and 9.2. They will be sealed with a Rocketdyne Naflex seal, P/N 404659, for nominal and low temperature applications, with a Naflex P/N 404661 for temperatures above, 160 F. It is recommended that these seals be replaced with a new seal of the same type each time the plug is removed. A plug as shown in Fig. 9.3 is provided with a vent hole which aligns with the intermediate vent between two concentric seal surfaces on the Naflex seal. This type plug will be provided with ports as shown in Fig. 9.2. All other ports will be provided with blank plugs. An AND 10050-2 port is provided in the plug head connecting to the seal vent. This port is plugged with an MS9015-2 plug, or a dimensional equivalent plug and an MS-29513 0-ring seal or a Rocketdyne P/N RD 261-6001-0001 solid copper gasket. Seal selection is based on fitting temperature. The AND 10050-2 plug will permit the engine user to check for primary seal leakage under the special plug by connecting a 1/8-in. tube to the port and routing it to a measuring or indicating device. CONFIDENTIAL # CONFIDENTIAL NOTE: THIS DESIGN TO BE USED WITH FITTINGS AT LOCATIONS WHERE IN FLIGHT INSTRUMENTATION IS REQUIRED. BOSS OUTLINE SHOWN REPRESENTS A TYPICAL PART. ACTUAL OUTLINE TO BE DETERMINED BY COMPONENT DESIGNER. Figure 9.1. Double-seal Vented Instrumentation Boss # CONFIDENTI FOR APPLICATION AS A WELDED BOSS TO COMPONENT OR TUBING WALLS USE RP
260-1003 CONFIGURATION EXCEPT AS OTHERWISE DEMENSIONED OR #### NOTE: THIS DESIGN TO BE USED IN LOCATIONS WHERE CUSTOMER INSTRUMENTA-TION IS NOT EXPECTED TO BE REQUIRED. FOR USE WITH: STATIC PRESSURE PROBES (LOW FREQUENCY), THERMO- COUPLES, AND RESISTANCE TEMPERATURE SENSOR (ROSEMONT) PLUG TO BE INSTALLED WHEN INSTRUMENTATION IS REMOVED Figure 9.2. Double-seal Instrumentation Boss ## ROCKETDYNE # CONFIDENCE PLUG USED TO SEAL J2 ENGINE INSTRUMENTATION BOSSES WHICH ARE NOT TO BE USED AFTER ENGINE DELIVERY AND 10050-2 BOSS IS PROVIDED TO VENT-OFF LEAKAGE OF CRYOGENIC PROPEL-LANTS THROUGH THE BASIC NAFLEX SEAL P/N 404659 USED WITH PLUG Figure 9.3. Instrumentation Port Plug #### ACCESSORY PROVISIONS #### ACCESSORIES #### ACCESSORY DRIVE PAD An accessory drive pad is located on the turbine exhaust manifold of the oxidizer turbopump. The pad is an adaptation of the AND 20002 standard drive pad. The basic differences are as follows: - 1. An increase of the bolt circle to 6.00 in. dia and the outside to 6.90 in. dia. - 2. No bearings or seals are supplied at the accessory pad. The accessory is to be connected directly to the turbine shaft by means of a Rocketdyne provided quill. The use of this quill drive requires a female spline on the accessory. Details of the pad requirements for the accessory are shown in Fig. 10.1. The turbine manifold temperature will be approximately 610 F and the accessory will be subjected to the gas pressures within the manifold. This pressure will be approximately 30 psia and will consist of hydrogen rich steam. The rotational speed of this accessory drive is 8950^{+620}_{-440} rpm during mainstage with rotation being clockwise viewing the engine drive pad. Torque on this accessory drive shall be held at an absolute minimum at start. The point in the start sequence at which the significant power may be drawn from this pad is a subject of review with Rocketdyne. The engine will be delivered with the accessory pad blanked off. The quill shaft will be separately packaged. NOTES: - I. THIS SKETCH NOT TO SCALE - 2. PUMP PAD PER AND 10262 TYPE XII H EXCEPT AS SHOWN. - 3. THIS SURFACE TO BE FLAT WITHIN 0.004 TIR AND TO HAVE A 32/ - 4. PUMP TO BE SUPPLIED WITH AN INTERNAL SPLINE 20/30 PITCH, 30 DEG PRESS ANGLE. 16 TEETH 0.800 PD (THEOR.) - 5. OIL DRAIN HOLES TO BE OMITTED. Figure 10.1 Detail of Accessory to Mate With Engine Accessory Drive The engine performance balance allows for 30 hp to be extracted from the pad while the engine is operating at mainstage turbine speed. Exceeding this power value will result in a reduction in other performance figures. However, the pad and drive system is structurally suitable for 100 hp extraction at mainstage speed. The 30 hp value is based on nominal power requirements to gimbal the engine at model specification limits. If hydraulic power is selected, it is assumed that peak loads in the hydraulic system are absorbed by a properly selected vehicle system accumulator. The following limits of drive pad capabilities must be observed: - 1. Maximum starting torque 100 in. 1b - 2. Maximum running torque 700 in. 1b - 3. Maximum accessory weight 25 lb - 4. Maximum overhung moments 125 in. lb The estimated liquid oxygen pump speed buildup during the engine start transient is presented in Fig. 10.2. #### HYDROGEN TANK PRESSURIZATION SYSTEM The engine will supply hydrogen gas for tank pressurization at a rate of 3.00 lb/sec at a temperature of -260 F at the nominal engine operating level and nominal propellant utilization valve setting. The pressurant will be obtained by bleeding hydrogen from the thrust chamber cooling jacket upstream of the injector. # CUNTIVENTIAL Figure 10.2. Estimated Oxygen Pump Speed During Engine Start Transient at Altitude R-2661-4P OUNTINENTIAL ## OXYGEN TANK PRESSURIZATION SYSTEM The engine will supply oxygen gas for tank pressurization at a rate of 3.90 lb/sec at a temperature of -170 F at the nominal engine operating level and nominal propellant utilization valve setting. The pressurant will be obtained from an oxygen heat exchanger located in the oxidizer pump turbine exhaust gas duct. # PRESSURIZATION SYSTEM FLOWRATE VARIATION Variation of pressurization system flowrates will alter the engine operating level. The incremental changes in engine performance due to independently decreasing the tank pressurization flowrates from their nominal values to zero are: | | Hydrogen System | Oxygen System | |------------------------------|-----------------|---------------| | Engine Thrust, lb | +1500 | -1300 | | Engine Specific Impulse, sec | +1.25 | +0.55 | | Engine Mixture Ratio, | -0.10 | -0.02 | The design of the oxygen pressurization system is such that a zero flow-rate condition cannot be tolerated by the engine. Accordingly, a minimum flowrate of approximately 1.0 15/sec through the heat exchanger is necessary. Figure 10.5 presents the estimated liquid oxygen heat exchanger operating line. In computing vehicle tanking mixture ratio, the tank pressurization flow requirements should be added to the engine propellant consumption as engine mixture ratio and specific impulse do not include the pressurization flowrates. CONFIDENTIA R-2661-4P Figure 10.3. Liquid Oxygen Heat Exchanger Operating Line CONFIDENTIAL # CONCIDENTIAL ### CONTROLS ### PROPELIANT UTILIZATION CONTROL ### PROPELLANT UTILIZATION CONTROL SYSTEM The propellant utilization (PU) control system is a device for obtaining maximum utilization of vehicle propellants by adjusting the engine mixture ratio to simultaneously exhaust the supply of both vehicle tanks. An example of its operation is presented in the following paragraph. When the vehicle propellant level signal system indicates that the oxidizer supply is being reduced faster than scheduled, it is intended that the vehicle control system will transmit a valve opening signal to the PU system servomotor. This will cause the PU valve to open the oxidizer pump bypass line and therefore increase the rate of oxidizer circulation around the pump. This condition results in a decrease in oxidizer flow from the vehicle tank. Response time of the propellant utilization valve is 1 sec for full travel from stop to stop. The PU valve and its servomotor are supplied with the J-2 engine. A position feedback potentiometer with 2000 ohm resistance is supplied integral with the PU valve assembly. A mixture ratio variation limit of 10 percent above or 10 percent below nominal has been provided. Nominal flow through the valve is 65 lb/sec of oxygen. The valve has modulating capacity to vary the flowrate to $\frac{+55}{-65}$ lb/sec. # ROCKETDYNE # CONFIDENTIAL Figure 11.1 shows a schematic of the electromechanical PU system. Mechanical elements and the vehicle manufacturers portion of the system are not necessarily represented by the schematic. Electrical power requirements are as follows: ### Servomotor | Input, vac | 110 | |-------------------|---| | Frequency, cps | 400 | | Power required, w | 100 | | Power source | vehicle propellant utilization controller | A propellant utilization system of the nature provided for is one method of obtaining good utilization of vehicle propellants; however, the use of this system is not mandatory with the J-2 engine should adequate utilization be obtained by engine close calibration or by other means. J-2 engine performance could be improved by deletion of the PU system. ŧ # CONCIDENTIAL Figure 11.1. Propellant Utilization System Schematic ### HANDLING ### PROPOSED AEROSPACE GROUND EQUIPMENT Aerospace ground equipment (AGE) proposed for use with the J-2 engine is as follows: ### CHECKOUT EQUIPMENT - 1. Pneumatic Panels - 2. Flowraters - 3. Test Panel - 4. Control Panel - 5. Overspeed Trip Checkout Unit - 6. Spark Ignition System Checkout Unit ### HANDLING EQUIPMENT - 1. Engine Handler - 2. Handling Sling - 3. Sling Adapter No. 1 - 4. Sling Adapter No. 2 - 5. Security Cover (Moisture and Dust Repellant) - 6. Turbopump Inlet Support (Fuel) - 7. Turbopump Inlet Support (Oxidizer) - 8. Thrust Chamber Protective Pad ### TEST EQUIPMENT - 1. Thrust Chamber Throat Plug - 2. Turbine Exhaust Plug - 3. Liquid Oxygen Inlet Test Plate - 4. Fuel Inlet Test Plate ### ROCKET ENGINE MANUFACTURERS HANDBOOK In accordance with the J-2 engine contract, Rocketdyne will prepare operating instructions for the purpose of directing engine maintenance, detail handling and usage. These instructions will be issued through the cognizant government agency. ### **STORAGE** The engine may be stored or transported at temperatures between -20 and +140 F. Reliability and engine life will not be degraded after three years of storage in this temperature range when maintained in accordance with conditions set forth in the rocket engine manufacturers handbook (for maintenance). # CONFIDENTIAL ### DOMESTIC SHIPPING The engine will be shipped mounted to a handling fixture which is designed to mount on Air Force Transportation Trailer FSN NBAD 1450-726-1119 (Air Logistics Type 1210). Unless it is otherwise stipulated, the engine will be mounted to the trailer, shrouded for protection from the elements, and lashed to the carrier vehicle. Dimensions of the engine envelope, mounted to the handling fixture, are as follows: Length, in. 116 Width, in. 80 Height, in. 88 Dimensions of the engine envelope, mounted to the trailer, are as follows: Length, in. 152 Width, in. 96 Height, in. 120 ### HANDLING LOADS The engine is designed to withstand handling loads of 4 g in any direction. ### ENGINE BUILDUP The handling fixture used in shipping is suitable with some limitations for use as a workstand in the users facility. The limitation of this use is imposed by the horizontal engine positioning and by absence of, a rotational provision. For buildup or for storage in a vertical position, the engine may be rested on a flat pallet provided as aerospace ground equipment. The engine is equipped with fittings for attachment of
vertical and horizontal hoisting equipment of provide flexibility in positioning the engine for buildup, loading, or installation. A cable is provided for vertical handling and a sling for horizontal handling. To transfer from horizontal to vertical positioning, two hoists are required. Horizontal hoist fittings are located in the X coordinate axis plane on the positive side. The handling fixture mounting fittings are in the same plane on the opposite side. The engine axes are shown in Table 5.1. ### HANDLING DURING INSTALLATION The previously described horizontal position sling is the only provision made on the J-2 engine for installation in a vehicle although the engine is suitable for standing vertically on a flat and hoisting into position with a lift truck. When using the horizontal sling for multiengine installation, it is assumed the vehicle stage will be angularly located to facilitate moving the engine into position with the X plane positive side up. It is recommended that engine handling procedures be coordinated with Rocketdyne engineering representatives. CONFIDENTIAL 12.4 ١ ## BLEEDS, VENTS, AND DRAINS ### SEAL AND BLEED CONFIGURATION DRAIN, BLEED, AND VENT PORTS All separable hot gas and propellant flanges, and connections in the J-2 engine configuration, are equipped with a dual static seal containing an intermediate drain port to provide a leakage measurement capability (Fig. 13.1). Items 1 through 35 (Table 13.1) are of this type. The threaded 1/8 in. drain port may be routed overboard through a leakage measuring device. The dynamic seal drain ports on both main propellant valves are equipped with vent port check valves (Table 13.1 items 36 through 39). Hydrogen leakage from the main propellant valve into an enclosed boattail (i.e., prior to stage separation) is precluded by utilization of a burst diaphragm in the valve design. Because the main oxidizer valve shaft seal vent ports are located below the main gate lipseal, liquid oxygen leakage from these vent ports can only occur through failure of the main gate seal. To ensure the quality of propellants (all liquid) required at the gas generator for engine starting, propellant bleed valves (liquid oxygen and hydrogen) are located at the gas generator inlets. The liquid oxygen Figure 13.1. Typical Flange Seal # TO NOT THE PARTY OF O TABLE 13.1 # J-2 ENGINE SYSTEM SEALS AND BLEED ROUTING | Routing | To measuring device or capped | | | | | | | | | | | | | | |
To measuring device or capped | |----------|-------------------------------|---------------------------------------|--|---|---|---------------------------|--------------------------------------|-------------------------|-----------------------------|--------------------------|------------------|-------------------|--|---|---|---| | Type* | Α- | | | · | | ····· | * | | | <u></u> | | | · | | , | V | | Media | Hydrogen | · · · · · · · · · · · · · · · · · · · | | Hot Gas | | | Hydrogen | | | | | | Hot Gas | · | |
Hot Gas | | Location | Fuel Pump Inlet | Fuel Pump Outlet | Fuel Pump Volute to Rear Bearing Carrier | Fuel Pump Rear Bearing Carrier to Turbine
Manifold | Fuel Pump Turbine to Turbine Exhaust Hood | Fuel Turbine Torquing Pad | ASI Fuel Valve to High Pressure Duct | Fuel High Pressure Duct | Fuel F/M Temperature Pickup | Fuel F/M Pressure Pickup | Fuel Valve Inlet | Fuel Valve Outlet | Fuel Pump Turbine Exhaust Hood to Inter-
connect Duct | Interconnect Duct to Oxygen Pump Turbine
Inlet | Oxygen Pump Turbine to Turbine Exhaust Hood | Oxygen Pump Turbine Exhaust Duct Thrust
Chamber Manifold | | Item | i | S. | ۲۰ | 4. | .; | 9 | 1- | œ. | 9. | 10. | 11. | 12. | 13. | 14. | 15. | 16. | | | | | • | | | | | | | | | | | | | | COMPLETE INC. ţ # ROCKETDYNE # CONFIDENTIAL | | | TABLE 13.1 | v | | | |-----------|---|----------------------|-------------|-------------------------------|-----| | | | (Continued) | • | | | | ! | Location | Media | *94.7 | Ronting | | | 1100 | | BINGLI | 27.75 | and the second | | | 17. | Liquid Oxygen Pump Accessory Drive
Pad | Hot Gas | V | To measuring device or capped | ped | | 18. | Oxygen Pump Inlet | Liquid Oxygen | | | | | 19. | Oxygen Pump Outlet | | ·- ·- | | | | 8 | PU Valve to Oxygen Pump | | | | | | 21 | Oxygen Pump Volute to Rear Bearing
Carrier | | , | | | | 22. | Oxygen Pump Rear Bearing Carrier to
Turbine Manifold |
Hot Gas | | | | | 23. | Oxygen High Pressure Duct | Liquid Oxygen | | | | | 24. | Oxygen F/M Temperature Pickup | - , , - , | | | | | 25. | Oxygen F/M Pressure Pickup | | | | | | % | Oxygen Valve Inlet | | | | | | 27. | Oxygen Valve Outlet | | | - | | | 58 | Oxygen Valve to ASI Liquid Oxygen
Valve | | | | | | 29. | Oxygen Valve to Liquid Oxygen Dome
Purge Check Valve | | | | | | 30. | GG Valve to Liquid Oxygen Bleed Valve | • | · | | | | 31. | GG Oxidizer Side to Injector | ••• | | | | | 35 | GG Valve to Fuel Bleed Valve | Hydrogen | Ą | To measuring device or capped | ped | | | | | | • | | FORM ROR. R 1 PLATE REV. 1.88 # COMPINENTIAL | | | Routing | To measuring device or capped | | | **Vent port check valve. Not
plumbed | | | |
Routed overboard through vehicle
skin | Routed to customer connection. (Provision must be made by the vehicle contractor to vent this line to atmosphere for engine bleeding, prior to engine start.) | |------------|-------------|----------------|-------------------------------|----------------------------|---|---|---------------------------------|-----------------------------|-----------------------------------|--|---| | | | Type* | Ą | | | - m | | | | | } | | TABLE 13.1 | (Continued) | Media | Hydrogen | Hydrogen | Hot Gas | Hydrogen | Hydrogen
and
Helium | 0xygen | Oxygen
and
Helium | 0xygen | Hydrogen | | | | I tem Location | 33. GG Fuel Side to Injector | 34. Thrust Chamber to Dome | 35. Thrust Chamber ASI Assembly to Thrust
Chamber Dome | 36. Fuel Valve Gate Shaft | 37. Fuel Valve Actuator Housing | 38. Oxygen Valve Gate Shaft | 39. Oxygen Valve Actuator Housing | 40. GG Liquid Oxygen Bleed Valve Drain
Line | 41. GG Fuel Bleed Valve Drain Line | 면. 복 **TABLE 13.1** (Continued) | Item | Location | Media | Type* | Routing | | |------|---|---------|-------|--|--| | 42. | 42. Liquid Oxygen Pump Seal Bleed | 0xygen | В | Routed overboard through customer connection | | | 43. | 43. Liquid Oxygen Pump Turbine Seal Bleed | Hot Gas | В | Routed along thrust chamber contour and vented to atmosphere | | | 44. | 44. Hydrogen Pump Turbine Seal Bleed | Hot Gas | æ | Routed along thrust chamber contour and vented to atmosphere | | *An A-type seal is a dual static seal with an intermediate vent port for leakage measurement capability A B-type seal is a dynamic seal **It is not necessary to plumb these drain ports overboard bleed line (Table 13.1, item 40) and the fuel bleed line (Table 13.1, item 41) are to be plumbed through a customer connection to the vehicle skin and overboard. Provision for venting these lines to atmosphere, prior to engine start, must be provided by the vehicle contractor. Two bleed lines from the liquid oxygen turbopump (Table 13.1, items 42 and 43) must be bled to a point of identical back pressure. These bleeds drain two side-by-side cavities, one containing hot turbine gases and the other liquid oxygen. The oxidizer pump seal bleed will be plumbed overboard through a customer connection, and the liquid oxygen pump turbine seal bleed will be plumbed to atmosphere along the thrust chamber contour in the vicinity of the chamber exit. The hydrogen turbine hot gas bleed line (Table 13.1, item 44) will be plumbed to atmosphere along the thrust chamber contour in the vicinity of the chamber exit. CONFIDENTIAL • # CONTIDENTIAL ### CUSTOMER CONNECTIONS ### CONNECT POINTS ### External connect points are as follows: - 1. Power input, dc - 2. Power input, ac - 3. Vehicle signals Engine Start, step function of 2.0 sec duration Engine Cutoff, step function of 2.0 sec duration 4. Clustering Connection Enables operation of a single engine or a cluster configuration 5. Instrumentation Provides necessary information on control system condition to ground support equipment or the vehicle - 6. Helium ground fill, 4500 psi - 7. Hydrogen gas to pressurize vehicle hydrogen tank - 8. Oxygen gas to pressurize vehicle oxygen tank - 9. Fuel inlet duct flange - 10. Oxidizer inlet duct flange - 11. Gimbal block - 12. Gimbal actuator attach mounts 7 # CONFIDENTIAL - 13 Fuel Turbopump seal purge - 14. Fuel turbine seal purge - 15. Oxygen turbine seal purge - 16. Fuel turbopump seal bleed - 17. Oxygen turbopump seal bleed - 18 Gas generator fuel bleed valve vent - 19. Gas generator oxygen bleed valve vent To attain the degree of reliability required of the J-2 engine system, leakage from separable connections of ducts, lines, housings, etc., will be minimized through the use of brazing techniques. Stub tubes are provided where practical for brazing engine plumbing to the vehicle to extend reliability to vehicle-to-engine connections. Allowance is made on the engine for two subsequent tube
disconnecting cuts and rebrazes. If more rebrazing operations than this are required, it is expected that provisions will be made on the vehicle plumbing to permit the required number. Figure 14.1 shows the stub lengths of tube required to make various numbers of rebrazes. Figure 14.2 shows the space requirements for a brazed joint in various tubing sizes when Rocketdyne brazing sleeves and induction heating coils are used These heating coil assemblies hold the tubes in position for brazing, provide for coolant gas flow through the electrodes, and provide for flow of inert gas over the joint while at elevated temperature. The coil assembly is suitable for use with a 15 kva induction heating unit. R-2661-4P ### NOTES: - Lengths include multiple cutoff and rebraze consideration - H is equal to length of sleeve to allow for complete sleeve slide-on in tight locations - slide-on in tight locations. J represents the finished sized dimension (Nom $\pm .010^{+.005}_{-.000}$) 3. - Diameter to be round within 0.001 inch UUNTIUENIIAL # VOID PER TIME | D | Λ | В | C | t; | F | F ^{+,000}
-,005 | |--|---|-------------------|---|---|-------------------|---| | 1, 8
1, 4
5, 16
3/8
1, 2
5/8
3/4
7/8
1
1-1, 8
1-1, 4
1-3/8
1-1/2 | 1.388
1.513
1.575
1.638
1.763
1.888
2.263
2.638
3.013
3.138
3.263
3.388
3.513 | 5/8
3/4
7/8 | 1.687
1.718
1.750
1.781
1.875
1.937
2.281
2.650
3.000
3.125
3.250
3.375
3.500 | 0.437
0.468
0.500
0.531
0.625
0.687
0.781
0.906
1.000
1.125
1.250
1.375
1.500 | 5-8
3,4
7/8 | 0.203
0.333
0.401
0.470
0.610
0.753
0.890
1.045
1.170
1.316
1.469
1.594
1.740 | ### NOTE: - 1. A dimensions based on swaged tube diameter (in joint area) of nominal diameter +0.010 + .003. Resultant to sleeve radial clearance is 0.0005 to 0.0025 in. - 2. Dimensions A, B, C, and E represent acceptance minimum values. Figure 14.2. Brazed Joint Space Requirements